
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
10.11.2011
Taltionumero
3302
Diaarinumerot
4026/3/10 ja
4134/3/10

1 (6)

Asia Vammaiselle järjestettävää kuljetuspalvelua koskevat valitukset

Valittajat 1. X:n kaupungin peruspalvelulautakunnan yksilöasioiden jaosto
2. A

Päätös, jota valitukset koskevat

Turun hallinto-oikeus 26.10.2010 nro 10/0838/2

Asian aikaisempi käsittely

X:n peruspalvelulautakunnan yksilöasioiden jaoston alainen viranhalti-
ja on päätöksellään 7.6.2010 (2010 196) hylännyt A:n vammaisuuden
perusteella järjestettävistä palveluista ja tukitoimista annetun lain (vam-
maispalvelulaki) mukaisten vaikeavammaisen kuljetuspalveluiden järjes-
tämistä koskevan hakemuksen.

X:n peruspalvelulautakunnan yksilöasioiden jaosto on päätöksellään
10.8.2010 nro 389 hylännyt oikaisuvaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on kumonnut yksilöasioiden jaoston päätöksen sil-
tä osin kuin se koskee marraskuun ja maaliskuun välistä aikaa ja palaut-
tanut asian siltä osin jaostoon uudelleen käsiteltäväksi. Muilta osin hal-
linto-oikeus on hylännyt valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

2 (6)

Vammaispalvelulain mukaan kunnan on järjestettävä vaikeavammaiselle
henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattajapalvelui-
neen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee
palvelua suoriutuakseen tavanomaisista elämän toiminnoista.

Vammaispalveluasetuksen mukaan kuljetuspalveluja ja niihin liittyviä
saattajapalveluja järjestettäessä vaikeavammaisena pidetään henkilöä,
jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa tai sai-
rautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman koh-
tuuttoman suuria vaikeuksia.

Asiassa saadut selvitykset

Eläkkeellä oleva A sairastaa muun muassa lannerangan voimakasta väli-
levyrappeumaa, vaikea-asteista skolioosia ja iskiasta, oikean käden
CRPS:ää (monimuotoinen alueellinen kipuoireyhtymä), kaarinivelrik-
koa, fibromyalgiaa, verenpainetautia ja kilpirauhasen vajaatoimintaa. Oi-
kean yläraajan CRPS aiheuttaa sen, että käsi toimii lähinnä apukätenä ja
A voi pääasiassa käyttää vain yhtä kättä. Oikeassa kädessä ei ole puris-
tusvoimaa ja kädessä on puristustekstiili sekä pitkä kyynärtuki. A käve-
lee ontuen ja käyttää vasemmassa kädessään tukena kyynärsauvaa.

Terveyskeskuslääkärin 19.3.2010 päiväämän A:n kuljetuspalvelun tar-
peesta antaman lausunnon mukaan liikkuminen julkisilla kulkuvälineillä
tuottaa A:lle erityisen suuria vaikeuksia. Fysiatrian poliklinikan erikois-
lääkäri on lausunnossaan 14.6.2010 kuvaillut, että A:n kävely on lyhyt-
askelista, kävelymatkat ovat lyhentyneet 100-200 metriin ja A joutuu vä-
lillä pysähtelemään. Liikkuminen ja kantaminen on vaikeaa hermojuuri-
puristuksen lisääntyessä, eikä A pysty tekemään kauppaostoksia. Lisäksi
A:lla on tasapaino-ongelmia. Erikoislääkäri suosittelee taksikortin
myöntämistä A:lle. Anestesiaerikoislääkärin 17.9.2010 antaman lausun-
non mukaan A:lla on alaselän osalta vaikeuksia kävelemisen ja seisomi-
sen suhteen sekä vapaa-ajan harrastusten, arjen askareiden ja kodin ulko-
puolella liikkumisen suhteen.

A ilmoittaa käyttävänsä matalalattiaista linja-autoa noin kaksi kertaa
kuukaudessa asiointimatkoillaan ja kykenevänsä kulkemaan näillä mikä-
li hänellä ei ole mitään kannettavaa mukanaan. Puolen kilometrin etäi-
syydellä A:n kotoa olevassa lähikaupassa ja kahden kilometrin etäisyy-
dellä olevassa kirjastossa käynti on kuitenkin A:n mukaan etenkin talvel-
la erityisen vaikeaa tai mahdotonta, koska A ei pysty kantamaan

3 (6)

juuri mitään ja CRPS:n ja hermovaurion oireet ovat talvisin pahemmat.
A:n mukaan hän ei talvella pakkasen tai kylmän tuulen takia voi mennä
ulos, sillä hänen kätensä jäätyy. Jäätyminen ja tuuli tuntuvat kädessä voi-
makkaana kipuna.

Johtopäätökset

Arvioitaessa vaikeavammaisuutta kuljetuspalvelujen suhteen on otettava
huomioon hakijan tilanne ja olosuhteet kokonaisuudessaan. A:n liikunta-
kyky on asiassa esitettyjen lääkärinlausuntojen ja A:n omien selvitysten
mukaan heikentynyt ja hänellä on vaikeuksia liikkumisessa etenkin jou-
tuessaan samalla kantamaan tavaroita. A pystyy käyttämään julkisia
joukkoliikennevälineitä ja kävelemään lyhyitä matkoja välillä levähtäen.
Vaikeudet ovat kuitenkin suurimmillaan talvisin, jolloin sairauksien oi-
reet ovat pakkasen ja tuulen takia liikunta- ja toimintakykyä merkittä-
vimmin rajoittavat. Lisäksi talvisin on huonommat keliolosuhteet kuin
muulloin. Hänellä on siten marras-maaliskuussa erityisiä vaikeuksia liik-
kumisessa, eikä hän tuona aikana voi vaikeavammaisuutensa takia käyt-
tää julkisia joukkoliikennevälineitä ilman kohtuuttoman suuria vaikeuk-
sia. Hän tarvitsee välttämättä kuljetuspalvelua tuona aikana. Muina ai-
koina A:n liikunta- ja toimintakyky on sellainen, ettei hänellä ole erityi-
siä vaikeuksia liikkumisessa ja hän voi käyttää julkisia joukkoliikenne-
välineitä ilman kohtuuttoman suuria vaikeuksia.

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta 1 § ja 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoi-
mista 4 §, 5 § 1 momentti ja 6 §

Käsittely korkeimmassa hallinto-oikeudessa

1. X:n kaupungin peruspalvelulautakunnan yksilöasioiden jaosto on va-
lituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan siltä osin
kuin se koskee marraskuun ja maaliskuun välistä ajanjaksoa. Peruspalve-
lulautakunnan yksilöasioiden jaoston päätös on saatettava voimaan.

Koska A pystyy vammastaan huolimatta käyttämään joukkoliikenneväli-
neitä, häntä ei voida pitää kuljetuspalveluiden suhteen vammaispalvelu-
laissa tarkoitettuna vaikeavammaisena henkilönä.

4 (6)

A:lle on myönnetty sosiaalihuoltolain mukainen kuljetuspalvelu vuonna
2009. Vuodeksi 2010 hän ei ole sitä hakenut. Kyseinen kuljetuspalvelu,
jossa hakijalle voidaan myöntää kahdeksan matkaa kuukaudessa niin,
että kortilla voi kattaa matkan hinnasta 10 euroa, on sellainen palvelu,
jolla A pystyy suoriutumaan tarpeellisista matkoista talvikuukausina.

A on selityksessään viitannut valitukseensa ja lisäksi ilmoittanut, että
vammaisella henkilöllä ei ole mitään hyötyä siitä, että hän vaivoin pys-
tyy raahautumaan julkiseen kulkuneuvoon, jos matkan tarkoitus, kuten
esimerkiksi tavaroiden noutaminen jää toteutumatta.

2. A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan
ja asia palautetaan yksilöasioiden jaostolle uudelleen käsiteltäväksi myös
siltä osin kuin hallinto-oikeuden päätös koskee huhtikuun ja lokakuun
välistä ajanjaksoa.

Vaatimuksensa tueksi A on viitannut asiassa annettuihin lääkärinlausun-
toihin. A kykenee käyttämään vain matalalattiaista linja-autoa ja sitäkin
ainoastaan silloin, kun hänellä ei ole mitään kannettavaa. Hän ei kykene
talvella, varsinkaan kylmempinä jaksoina, edes menemään ulos, kun vii-
ma ja alhainen lämpö pahentavat CRPS-hermovauriosta koituvia oireita.
Taksikortista tuleva hyöty auttaisi A:ta muun ohella päivittäistavaroiden
hankinnassa. Näin ollen A:n tarve taksikorttiin ei rajoitu vain talvikuu-
kausille vaan on ympärivuotinen.

X:n peruspalvelulautakunnan yksilöasioiden jaosto on antanut selityk-
sen. A:lla on vaikeuksia liikkumisessa, mutta vaikeudet eivät ole sellai-
sia, joiden perusteella hänelle tulisi myöntää vammaispalvelulain perus-
teella kuljetuspalvelua. A:ta on ohjattu hakemaan sosiaalihuoltolain mu-
kaista kuljetuspalvelua.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitukset hylätään. Hallinto-
oikeuden päätöstä ei muuteta.

Perustelut

Kun otetaan huomioon edellä ilmenevät hallinto-oikeuden päätöksen pe-
rustelut ja perusteluissa mainitut oikeusohjeet sekä korkeimmassa

5 (6)

hallinto-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallin-
to-oikeuden päätöksen muuttamiseen ei ole perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Pirkko Ignatius Kari Kuusiniemi

Matti Pellonpää (t) Maarit Lindroos-Kokkonen

Tuomas Lehtonen

Asian esittelijä,
esittelijäneuvos Marja-Terttu Savolainen

6 (6)

Jakelu

Päätös X:n peruspalvelulautakunnan yksilöasioiden jaosto, maksutta
A, maksutta

Jäljennös Turun hallinto-oikeus

